VEHICLE ENGINEERING #### **STS-111 FLIGHT READINESS REVIEW** #### **AGENDA** Presenter: Organization/Date: Orbiter/05-16-02 **BOEING RELOCATION STATUS** To Be Presented ORBITER To Be Presented **SOFTWARE** No Constraints FCE No Constraints GFE To Be Presented FLIGHT READINESS To Be Presented **STATEMENT** **BACKUP INFORMATION** # Orbiter and Flight Software Boeing Relocation Status #### SPACE SHUTTLE PROGRAM Space Shuttle Vehicle Engineering Office NASA Johnson Space Center, Houston, Texas ### **Boeing Orbiter and FSW Relocation Status** Presenter Ralph R. Roe, Jr. Date May 16, 2002 Page 2 | | Total | Captured (Existing/Moving) | Replacements
Required | Replacements
Filled | Incumbents
Lost
(Boeing/HSF&E) | |-------------------------------|-------|----------------------------|--------------------------|------------------------|--------------------------------------| | SSM's | 61 | 12/3 | 46 | 45 | 0/18 | | OVE Mgmt | 13 | 0/4 | 9 | 2 | 0/0 | | Orbiter
Critical
Skills | 89 | 35/10 | 44 | 23 | 1/6 | | FSW
Critical
Skills | 97 | 9/16 | 72 | 36 | 5/17 | | Total | 260 | 56/33 | 171 | 106 | 7/46 | #### SPACE SHUTTLE PROGRAM Space Shuttle Vehicle Engineering Office NASA Johnson Space Center, Houston, Texas #### **Orbiter STS-111 CoFR** | Presenter | Ralph R. Ro | oe, Jr. | |-----------|-------------|---------| | Date May | / 16, 2002 | Page 3 | • Orbiter Critical Skills Transition Process has been assessed for impacts to the near term COFR process - STS-111 is yellow because interim/acting SSM's are delivering flight products in the following subsystems: - EPD&C (H/W), Mass Properties, GN&C Ascent Analysis, KU-Band, EPD&C (Sys), Payloads Accomodations, EPD&C (MEC, EMEC, BFC, GCIL), Hydraulics/WSB, Comm & Track (Antennas, Coax), Comm & Track (Audio Sys.), G&N - Star Tracker, Data Processing Sys. (MCDS), Panels & Components, DPS (MDM), Crew Module, Crew Transfer Structural Subsystems - USA oversight in each of these areas has been defined - NASA oversight in each of these areas has been defined #### SPACE SHUTTLE PROGRAM Space Shuttle Vehicle Engineering Office NASA Johnson Space Center, Houston, Texas #### Flight Software STS-111 CoFR | Presenter | Ralph R. Ro | oe, Jr. | |-----------|-------------|---------| | Date May | 16, 2002 | Page 4 | Flight Software Critical Skills Transition process has been assessed for impacts to the near term COFR process - With expected hiring, training and qualification schedules, flights through STS-113 are anticipated to use at least some interim / replacement personnel to produce flight products - Plan developed to track interim PFO / ILO selections - Replacement process for final PFO / ILOs has also been defined - SASCB approval is required for replacement owners ### STS-111 FLIGHT READINESS REVIEW **May 16, 2002 Orbiter** #### **AGENDA** Presenter: Doug White Organization/Date: Orbiter/05-16-02 Engineering Readiness Assessment Previous Flight Anomalies To Be Presented Critical Process Changes To Be Presented Engineering Requirement Changes No Constraints Configuration Changes and To Be Presented **Certification Status** Mission Kits No Constraints Safety, Reliability and Quality Assessment No Constraints Special Topic To Be Presented • Previous FRR Topics Update | STS-111 FLIGHT READINESS REVIEW | | |-------------------------------------|--| | Presenter: | | | Organization/Date: Orbiter/05-16-02 | | ### **PREVIOUS FLIGHT ANOMALIES** 111fpcor.ppt 05/13/02 2:40pm | STS-111 F | LIGHT READINESS REVIEW | |-----------|------------------------| | | Presenter: | | | | | | Organization/Date: | | | Orbiter/05-16-02 | ### STS-110 IN-FLIGHT ANOMALIES 111fpifa.ppt 5/10/02 5:15pm # PREVIOUS IN-FLIGHT ANOMALIES Presenter: Doug White Organization/Date: Orbiter/05-16-02 #### STS-110 In-Flight Anomalies, Previous Shuttle Mission: Three Orbiter in-flight anomalies identified: • STS-110-V-01: Primary RCS Thruster L1A Failed Off • STS-110-V-02: Primary RCS Thruster F1D Low **Chamber Pressure** • STS-110-V-03: Primary RCS Thruster F3L Low **Chamber Pressure** Details of above presented on following pages • STS-110-V-04: MEDS IDP2 MSU BITE & FCW **Buffer Overflow Error** MEDS not installed in OV-105 All Anomalies and Funnies Have been reviewed and None Constrain STS-111 Flight 111fpifa.ppt 5/10/02 5:15pm | Presenter: Doug White | | |-----------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | #### **Observation:** - Three RCS thruster anomalies occurred during the STS-110 mission - Thruster L1A failed off during NC3 burn - Thruster F1D had several low chamber pressure pulses during rendezvous ops - Thruster F3L experienced two low chamber pressure pulses during post-undocking ISS flyaround #### Concern: - Loss of RCS thruster redundancy - Unknown worst case consequence of continued operation of thruster with low chamber pressure | Presenter:
Doug White | | |--------------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | #### **Discussion:** - L1A (S/N 215) failed off during first commanded firing - Chamber pressure (Pc) reached max value of 20 psia which resulted in deselection by RM - Fuel and ox flow was evident by drop in injector temps - Low Pc and injector temp drops indicate partial flow on one valve (full flow on the other) - Fifth flight of this thruster since last installation/flushing - Most likely cause is fuel valve seal extrusion - Fuel valve failed initial GN2 response test during last repair/flush cycle at WSTF - Retested in-spec and delivered to KSC - Thruster was deselected for remainder of mission | Presenter:
Doug White | | |--------------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | ### **Discussion: (cont)** - F1D (S/N 484) experienced three consecutive pulses with low Pc (63-65 psia) during rendezvous ops - 7th firing (of 11 total) of the mission also had low Pc - Thruster was not deselected by RM since Pc > 26 psia - All four pulses were minimum impulse (80 msec duration) - All other firings (all >80 msec) exhibited nominal Pc - Review of vehicle rate data indicates that firings with low Pc resulted in decreased thrust level for those firings (~40-60% of expected) - Fuel and ox flow was evident by drop in injector temps - 5th flight of this thruster since last installation/flushing - Ox and fuel valves have 16 total flights - Thruster was deselected for nominal undock with an option to reselect for contingency undock ops | Presenter:
Doug White | | |--------------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | #### **Discussion: (cont)** - F3L (S/N 411) experienced two 80 ms pulses with low Pc of 65 and 69 psia during post-undocking ISS flyaround - Thruster was not deselected by RM since Pc > 26 psia - F3L was placed in last priority and ultimately deselected for the remainder of the mission - Previous performance of the thruster during the mission (78 firings) showed nominal performance - 61 of 78 were 80 ms pulses - Review of vehicle rate data indicates that firings with low Pc resulted in decreased thrust level for those firings (~40-60% of expected) - Fuel and ox flow was evident by drop in injector temps - 5th flight of this thruster since last installation/flushing - Ox and fuel valves have 18 and 5 total flights respectively | Presenter: Doug White | | |-----------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | #### **Actions Taken:** - Fault tree evaluation identified sluggish valve as most likely cause of the two low Pc anomalies - Failure mode outside of historical database - Previous testing of valve mismatch up to 40 ms showed no problems with thruster - Unknown effect with degraded valve mismatch - Worst case scenario is for ox vapor to migrate into fuel injector holes for fuel valve lag - Reaction in injector could occur when fuel valve opens - Valve mismatches up to 280 ms would not result in RM deselection of the thruster - Valve mismatch test performed at WSTF - Determine effect of increasing valve lag time > 40 ms - Determine sufficiency of RM to protect for sluggish valves - Establish Pc vs. lag baseline correlate to flight data | Presenter: Doug White | |-----------------------| | Organization/Date: | | Orbiter/05-16-02 | ### **Actions Taken: (cont)** - Valve mismatch test showed no detrimental effect to thruster - Varied lag time from 40 ms to 280 ms on fuel and ox valves for 80 and 320 ms pulses - Monitored several test parameters to determine if any reactions in injector occurred (Pc, manf. pressures, valve accels. and injector temps) - Nominal thruster performance seen on each pulse other than expected start-up delay - No manifold or Pc spikes seen and no leakage occurred on either fuel or ox valves - Additional tests performed with increased lag times for an 80 ms pulse to attempt to duplicate low Pc condition - Low Pc indications (~40 80 psia) seen with 60 ms lag - Concluded that valve mismatch up to 280 ms does not result in thruster damage - RM sufficient to deselect thruster for lags > 280 ms | Presenter: Doug White | |-----------------------| | Organization/Date: | | Orbiter/05-16-02 | ### **Actions Taken: (cont)** - Reviewed Zot test results to determine possibility of a sluggish valve causing a Zot reaction - A Zot is an explosive reaction that occurs when one propellant condenses in the injector flow passages of the other propellant between thruster firings - Reaction in injector manifold could cause valve seat damage and gross leakage - Some leakage seen during tests after repeated Zots - Zots are only a concern at lower altitudes and with a cold injector - SODB constraints in-place to preclude Zot occurrences - Heater usage reduces Zot concern - Worst case effect with heater loss is valve leakage - Conditions that existed during low Pc anomalies were not sufficient to cause a Zot - Orbit altitude, operational heaters, suspected valve lag | Presenter:
Doug White | |--------------------------| | Organization/Date: | |
Orbiter/05-16-02 | #### **Actions Taken: (cont)** - Reviewed history of OV-105 thrusters - 7 of 38 thrusters replaced this flow due to STS-108 R&Rs - No evidence of performance problems on any OV-105 thruster currently installed during last GN2 response test at WSTF #### **Actions In Work / Planned:** - Post-flight inspection of F1D revealed excessive "soot" in chamber and on boundary layer cooling (BLC) holes - Sample analysis performed at the MAB lab with analytical methods and results coordinated with WSTF - High amounts of silicon and oxygen found; source under investigation - Additional analysis to be performed on this material from injector when thruster arrives at WSTF | Presenter: Doug White | | |-----------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | #### **Actions In Work / Planned: (cont)** - Thrusters L1A, F1D and F3L will be removed and replaced - Requires entire manifold R&R to prevent sympathetic failures - F1D & F3L / fwd manifolds 1 and 3 (4 thrusters per manifold) – planned removal ~5-24-02 - L1A / left manifold 1 (3 thrusters) planned removal 6-10-02 - Failed thrusters will be sent to WSTF for TT&E - Failure analysis on these and other recently failed thrusters will be expedited to determine cause(s) and correlations - TT&E will isolate problem to either the fuel or ox valve - Analyze propellant samples from OV-104 RCS manifolds/tanks | Presenter: Doug White | | |-----------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | ### **Actions In Work / Planned: (cont)** - Due to recent increase in thruster failures (6 in the last 3 missions) a team has been formed to re-evaluate thruster processing at WSTF and KSC and current failure risk mitigation procedures - Valve/thruster build-up - Acceptance testing - KSC installation/checkout - Risk mitigation processes - GN2 purge, flushing, throat plugs - Flight usage/changes - Correlate failures with flight history/processing - Preliminary schedule of team activities: - Initial core team meeting to review data and define activities and milestones leading up to TIM: 5-13-15/02 - Full team TIM: mid-June, 2002 - Establish schedule for period progress reporting and target completion date for recommendations | Presenter: Doug White | | |-----------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | #### **Risk Assessment:** - Failed off/leak thruster is Crit 1R/3 - Redundant thrusters exist in all firing directions - No adverse impact of thruster utilization with low Pc due to sluggish valve - Valve mismatch tests showed most likely cause (sluggish valve) does not result in hardware damage - RM is sufficient to deselect thruster with worst case valve mismatch - Flight rules require thruster with low Pc to be put in last priority will only be used if other thrusters fail - Risk mitigation actions are in place to reduce failures - Preventative maintenance flushing performed on all primary thrusters at OMM, as well as those used for inflow replacements - Full manifold R&R required for any thruster removal to preclude collateral damage - GN2 chamber purge implemented during turnaround operations to reduce propellant vapor build-up - Molecular sieve of oxidizer implemented at KSC | Presenter:
Doug White | | |--------------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | # Shuttle Orbiter RCS Thruster In-Flight Failure History | Presenter: Doug White | |-----------------------| | Organization/Date: | | Orbiter/05-16-02 | #### **Acceptable for STS-111 Flight:** - No history of marginal performance on any OV-105 thruster during last GN2 response test at WSTF - WSTF test data showed no adverse impact of thruster utilization with low Pc caused by sluggish valve operation - RM is sufficient to deselect thruster with valve lags beyond the test database - Conditions on STS-110 low Pc anomalies would not create a Zot - SODB constraints in-place to preclude Zot occurrences - Redundant thrusters exist for each firing direction - Flight rules exist for failed off thrusters - Not a safety-of-flight issue - Risk-mitigation actions in place to reduce failures | STS-111 FLIGHT READINESS REVIEW | |-------------------------------------| | Presenter: | | Organization/Date: Orbiter/05-16-02 | ### STS-108 IN-FLIGHT ANOMALIES # PREVIOUS IN-FLIGHT ANOMALIES Presenter: Doug White Organization/Date: Orbiter/05-16-02 #### STS-108 In-Flight Anomalies, Previous OV-105 Mission: - Four Orbiter in-flight anomalies identified: - STS-108-V-01: RCS Thruster R4U Failed Off - Thruster R & R'd - STS-108-V-02: RCS Thruster F3F Failed Off - Thruster R & R'd - STS-108-V-03: IMU-2 Z-Axis Redundant Rate Anomaly - IMU R & R'd - STS-108-V-04: FES Secondary Controller Anomaly - Faulty temp sensor R & R'd and repacked - Details in backup ### All Anomalies and Funnies Have Been Reviewed and None Constrain STS-111 Flight 111fpifa.ppt 5/10/02 5:15pm | STS-111 FLIGHT READINESS REVIEW | |-------------------------------------| | Presenter: | | Organization/Date: Orbiter/05-16-02 | ### STS-111 CRITICAL PROCESS CHANGE REVIEW SUMMARY | Presenter: | | |--------------------|--| | Doug White | | | Organization/Date: | | | Orbiter/05-16-02 | | 111fpcor.ppt 05/13/02 2:40pm | Item Reviewed | No. of
Items
Reviewed | Period or
Effectivity
Covered | No. Found To Be
Critical Process
Changes | |----------------------------|-----------------------------|--|--| | OMRSD Changes (RCNs) | 15 | STS-111 Specific &
Non-Flight Specific Changes
Approved 2/19/02 – 4/8/02 | 0 | | OMRSD Waivers & Exceptions | 4 | STS-111
Specific | 0 | | IDMRD Changes (MCNs) | 1 | Approved
2/19/02 – 4/8/02 | 0 | | IDMRD Waivers & Exceptions | 3 | Approved
2/19/02 – 4/8/02 | 0 | | EDCPs | 18 | Closed
2/19/02 – 4/8/02 | 1 | | Boeing Specifications | 36 | Released
2/19/02 – 4/8/02 | 6 | | Boeing Drawings | 195 | Released
2/19/02 – 4/8/02 | 0 | | Material Review | 176 | Approved
2/19/02 – 4/8/02 | 0 | All process changes were reviewed and none constrain STS-111 | Presenter: | |--------------------| | Doug White | | Organization/Date: | | Orbiter/05-16-02 | ### **EDCP ORB-0134, Fuel Cell Powerplant Unitized Electrode Assembly Alternate Part** - This EDCP incorporates the P/N FC4249-01 unitized electrode assembly developed for the long life fuel cell into the current baseline fuel cell powerplant configuration as an alternate part. - The vendor has initiated production of flight quality unitized electrode assembly in anticipation of long life alkaline fuel cell production. - Unitized electrode assembly operating life is primarily limited by corrosion. The new unitized electrode assembly incorporates improvements in corrosion tolerance and have successfully completed 5000 hours on endurance testing. | Presenter: | |--------------------| | Doug White | | Organization/Date: | | Orbiter/05-16-02 | #### **Boeing Specifications:** MA0101-308 Rev L, Installation of Captive Fasteners - This process specification was updated to reduce the torque requirement for installation of ME114-0025 captive nuts to reduce potential damage to hardware - M&P Engineering has verified that the lower torque is still acceptable for preload requirements. MB0135-087 Rev B, Tape, Polyimide, Flame Resistant - This material specification was updated to remove an outgassing test requirement. - Orbiter requirements for tape out-gassing are controlled via M&P MATCO requirements - Tape is procured only from vendors who are placed on a qualified source list (QSL) after demonstrating capability of meeting the M&P MATCO requirements | Presenter: | |--| | Doug White | | | | Organization/Date:
Orbiter/05-16-02 | #### **Boeing Specifications:** ### Orbiter Electrical System Procedures - ML0603-0001 Standard Maintenance ML0603-0002 Engineering Standard Maintenance ML0603-0003 Material Review Maintenance - Level 1 ML0603-0003 Material Review Maintenance - Level 2 - These 4 specifications implement the first phase of the Wire Action Team approved Boeing recommendation to develop maintenance procedures for repetitive orbiter electrical system maintenance & repair activities. - The 29 highest priority repair procedures for the orbiter electrical system are incorporated in the initial release of these four specifications. Process Control Records (PCRs) have been developed for each procedure that provide detailed steps and capture all required data and necessary buyoffs. - Use of these Specs and associated PCRs eliminated need to perform these repairs on an MR basis. | STS-111 FLIGHT READINESS REVIEW | |-------------------------------------| | Presenter: | | Organization/Date: Orbiter/05-16-02 | 111fpcor.ppt 05/13/02 2:40pm | Presenter: Doug White | | |-----------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | - 18 Modifications Are Being Implemented During the STS-111 Processing Flow - All associated products delivered and certified - Total listing of STS-111 modifications and certification details is in backup - 8 modifications are flying for the first time on STS-111 - Summaries to be presented on following pages | Presenter: Doug White | | |-----------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | #### MCR 19589 Midbody Crossover Bracket Redesign - Interference has existed between the Orbiter midbody centerline purge duct and the wire harnesses contained in the mainframe crossover trays at four locations, Xo 636, 750, 807, and 863 - Condition has been accommodated by MR utilizing tie-wraps and harness routing that minimizes the interference and teflon wrap to protect the harnesses in the contact area - Wire trays were redesigned to eliminate the interference as one of the corrective actions out of the fleet wiring investigation - The new wire trays curve around the purge duct and allow the harnesses
to be mounted on the far side of the tray, keeping the wire harnesses away from the duct which will also accommodate future growth - During the STS-111 flow, crossover tray changeout was accomplished at three of the four locations due to flow schedule constraints - The crossover tray changeout at Xo 636 has been deferred to the STS-115 (flight 20) flow of OV-105 Presenter: Doug White Organization/Date: Orbiter/05-16-02 ### MCR 19589 Midbody Crossover Bracket Redesign **Original Crossover Bracket Design** **New Crossover Bracket Redesign** | Presenter: Doug White | | | |-----------------------|--|--| | Organization/Date: | | | | Orbiter/05-16-02 | | | #### MCR 19343 MPLM T-0 Data Scar Wiring Implementation - Orbiter, Payload Integration and GSE modifications will be required in the future to provide MPLM cargo element active cooling, dedicated power, and command / data wiring paths during flight and ground processing - Added Orbiter data line wiring in the aft fuselage this flow to support early verification testing of some payload and ground support provisions for the future active MPLM - Data wiring in the aft from the Xo 1307 bulkhead to the starboard T-0 umbilical links the payload side and the ground side - Payload Integration wiring from the MPLM / ROEU location in the payload bay to the Xo 1307 bulkhead - Ground Ops provided the ground side wiring from the T-0 umbilical to the MLP and for the landing convoy MPLM Service vehicle (MSV) 111fpcor.ppt 05/13/02 2:40pm | Presenter: Doug White | | |-----------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | # MCR 19112 Wireless Video System (WVS) Spread Spectrum Transceiver Upgrade - Original WVS system UHF operating frequency band of 400.2 MHz was limited by the FCC through July 2002 - Installed upgraded GFE WVS tranceivers (ORCA-XCVR-11) with a UHF operating frequency band of 400.15 to 401 MHz, approved by the FCC for permanent utilization - Replaced the original ORCA-XCVR-01 - Boeing installation drawings and ICD updated to reflect the new GFF tranceivers | Presenter:
Doug White | |--------------------------| | Organization/Date: | | Orbiter/05-16-02 | ## MCR 19560 FRCS Thermal Clip Deletion - Deletes the thermal transfer clips from the interface between the FRCS module and lower forward fuselage - Installation of these numerous clips is a time consuming process during FRCS mate - Thermal analysis indicates that the clips are not required as their removal will not cause structural thermal gradient concerns - Work savings process improvement for ground ops Presenter: Doug White Organization/Date: Orbiter/05-16-02 Photo detail at right taken of this location **FRCS Module** 111fpcor.ppt 05/13/02 2:40pm | Presenter: Doug White | | |-----------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | ## MCR 17177 FRCS Attach Bolt Torque Class Revision - The FRCS is attached to the forward fuselage at 16 locations - The 10 Z-direction mating bolts fasten through the FRCS into cone bolts, which are threaded into the lower forward fuselage and contain a threaded female feature in the cone that receive the mating bolt - During a recent inspection of OV-102, 4 of the 10 cone bolts had less than the required installation torque - Investigation revealed that the cone bolt installation torque was to class 1 and the FRCS mating bolt was to class 3 - Removal of the mating bolts at the higher torque level is believed to have caused the loss of torque on some of the cone bolts - The design change revised the installation torque of both the cone bolts and the FRCS installation bolts to a class 2 torque to preclude this condition - FRCS installation OMI to be revised to require cone bolt torque verification prior to module installation | Present | ter: | | |---------|-------|--| | Doug | White | | | | | | Organization/Date: Orbiter/05-16-02 - Z-Direction Attachment Locations 5 LH / 5 RH - X-Direction Attachment Locations 4 Aft (2 LH / 2 RH) 2 Fwd (1 LH / 1 RH) FRCS Module – Side View **Section A-A** | Presenter: Doug White | | |-----------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | # MCR 18755 Lightweight Tool Stowage Assembly (TSA) Tool Retention Enhancement Modifications - Corrective actions implemented as a result of tool loss during STS-97 EVA and crew requested enhancements - Tray cushioning modified by adding stiffeners in the tool slots for improved tool retention - Addition of diagrams depicting proper tool orientation - Tray tether strap design improvement to provide a more secure tethering feature of the tray when it is removed from the tool stowage assembly (TSA) during EVA - Securing 'belt loop' added to cushion assembly #### **STS-111 FLIGHT READINESS REVIEW** ## CONFIGURATION CHANGES AND CERTIFICATION STATUS Presenter: Doug White Organization/Date: Orbiter/05-16-02 #### MCR 18755 Lightweight Tool Stowage Assembly Modification 111fpcor.ppt 05/13/02 2:40pm Presenter: Doug White Organization/Date: Orbiter/05-16-02 ## MCR 19670 Nitrogen Transfer Hose Quick Disconnect Release Ring - The ISS N2 flexible transfer hose attaches to the external airlock N2 transfer panel via a QD - The N2 transfer hose remains on the ISS and is mated following docking and hatch opening - Hose QD must be able to be quickly released in the event of an emergency undocking - During STS-110 CEIT, the crew had difficulty gripping the releasing ring to demate the N2 transfer hose QD from the transfer panel - Difficulty was caused by the recess of the QD within the "cup" and "cup" diameter Presenter: Doug White Organization/Date: Orbiter/05-16-02 ## MCR 19670 Nitrogen Transfer Hose Quick Disconnect Release Ring - Redesign adds a ring extension assembly onto the hose QD allowing crew member's hand to easily access and activate the QD's actuating ring - New hose assembly will be stowed in a middeck locker for ascent and swapped with the hose assembly currently on the ISS once on-orbit - Prototype successfully fit-checked during STS-111 CEIT 111fpcor.ppt 05/13/02 2:40pm Presenter: Doug White Organization/Date: Orbiter/05-16-02 ## MCR 18755 Sky Genie Installation Fastener Change - Crushed sky genie pouch mounting fastener grommets were observed prior to OV-105's previous mission - Attributed to torque engagement force of fully-threaded screw - For STS-111, grommets were repaired (returned to print) and installation fasteners changed to shoulder bolts to prevent grommet damage Sky Genie Pouches > Mounting Fastener Grommets (4 per pouch) 111fpcor.ppt 05/13/02 2:40pm | Presenter: Doug White | | |-----------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | 111fpcor.ppt 05/13/02 2:40pm ## **OMS Engine Fuel Discharge Line Flange Bolts** - Fuel discharge line flange seal changed from Omni-seal to V-seal design with increased bolt torque in mid-1990s - Increased torque requirement recently discovered to be beyond rated capability of existing bolt (6 bolts per flange) - MR procedure implemented to replace suspect A286 bolts with stronger MP35N bolts at a reduced torque on both **OV-105 OMS engines** - Maintains safe bolt preload and large positive margin for prevention of joint gapping - Bolts replaced one at a time per validated vendor bolt torque pattern procedure to retain seal integrity - OMRSD GHe leak check performed to validate flange joint following bolt replacement - Certification deviation processed | STS-111 FLIGHT READINESS REVIEW | |-------------------------------------| | Presenter: | | Organization/Date: Orbiter/05-16-02 | # **SPECIAL TOPIC** #### **STS-111 FLIGHT READINESS REVIEW** # SPECIAL TOPIC FOR THE STS-111 FLIGHT READINESS REVIEW | Presenter: Doug White | | |-----------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | <u>Topic</u> <u>Presenter</u> Previous FRR Topics Update **Doug White** | Presenter: | |--------------------| | Doug White | | Organization/Date: | | Orbiter/05-16-02 | ## **ET Door Drive PDU Torque Limiter Anomaly:** - This anomaly remains an unexplained anomaly - The previous most likely cause of dynamic contact between the two torque limiter plates has been ruled out by test - Stall max torque testing was performed while adding shims using a transfer coating to determine if plate contact had occurred - Dynamic contact did not occur until plates were also in contact statically - Other potential causes including a reduction in the coefficient of friction continue to be investigated - The qual torque limiter was assembled and set to a specific Belleville stack height (slip torque measured to be 475-485 in-lbs) - The torque limiter was disassembled, cleaned, reassembled, and set to the same Belleville stack height (slip torque 655-675 in-lbs) | Presenter: | |--------------------| | Doug White | | Organization/Date: | | Orbiter/05-16-02 | ## Risk Assessment / Acceptable for STS-111 Flight: - Flight rationale has not changed from STS-110 - Stall torque on both OV-105 PDUs is known and is sufficient to close the ET doors in flight (min of 7200 in-lbs LH and 8800 inlbs RH) - Worst case torque requirement is 4000 in-lbs during RTLS (TAL and nominal orbit is 800 in-lbs) - OMRSD ground testing verifies minimum torque > 7000 in-lbs. each flow - The original discrepant OV-105 PDU (TU114) which had the lowest stall torque (6800 in-lbs.) was still capable of fully closing the door during OPF testing - Even though cause of degradation is still unknown, based on six available data points (out of nine total actuators), the total amount of degradation seen amongst these units is relatively consistent over a long period of time - Data does not predict significant near-term degradation to a level below the worst case performance requirement | Presenter: | |--------------------| | Doug White | | Organization/Date: | | Orbiter/05-16-02 | ## **Connector Saver Anomaly:** - Continuing investigation at Glenair determined that incorrect pin-side RTV inserts were installed in some of the Orbiter connector savers - The
difference between the two inserts is in the diameter and angle (shape) of the "shoulder" or raised region around the periphery of each pin - Applied axial force from the secondary mate, in series with the connector saver, can wedge the insert shoulders into the receptacle sockets sealing area and thus prevent the bayonet from reseating into the detent area - Previously reported finding that the "wavy washers" provide insufficient spring force to keep the bayonet pins in the coupling ring locking detent is a contributing factor - Wavy washers with the proper heat treat and a higher free standing height would have kept the bayonet pins seated in the detent | Presenter: Doug White | |-----------------------| | Organization/Date: | | Orbiter/05-16-02 | ## Risk Assessment / Acceptable for STS-111 Flight: - Previous flight rationale reassessed and revalidated - 115 connector savers are utilized on OV-105 | Location | Qty | Flight Rationale | |---|-----|---| | T-0 Umbilical | 23 | T-0 carrier plate assembly provides positive spring load to all of the connector savers, in the mating direction, preventing any inadvertent demate Fly as-is | | Monoball Production Break | 15 | Removed - retest successfully completed | | OMS Pod | 24 | Strips of 3M-363 tape added to prevent locking ring rotation | | P/L electrical services | 3 | No mating harness | | OMS Pod Gnd Test | 4 | No mating harness | | Ku-Band EA-1, EA-2 & SPA (Located in Fwd Av Bays) | 17 | 1R2 (worst case) IFMs exist if connector becomes disengaged Fly as-is | | Various feed-thru locations | 29 | No secondary mate which would create an opportunity for axial load to shift the bayonet pin out of the detent. Connector mate procedures and processes ensure proper engagement of the primary mating connector detent pin. No previously reported instances of connector detent engagement problems with primary connector mate. Fly as-is | | Presenter: | | |--------------------|--| | Doug White | | | Organization/Date: | | | Orbiter/05-16-02 | | ### **Hydraulic Pump Processing Discrepancies:** - During continuing process review at Parker-Abex, the SRB Element uncovered four more discrepancies associated with hydraulic pump processing - Pumps subjected to materials not approved per Parker-Abex specifications and procedures - Orbiter Element M&P has assessed the out-of-specification processes and verified each does not impact hardware integrity or readiness for flight - Mineral Spirits fast-dry 360 used in place of specified solvent (Sovasol 5 or 3135 Naphtha) for piece part cleaning - Similar chemical properties, no material compatibility issues with flight hardware or the hydraulic fluid itself - Hydraulic assembly lube AFS-682 used in place of MIL-H-83282 hydraulic fluid to lubricate mid case o-rings - By design, AFS-682 (a hydraulic fluid/acrylic copolymer blend) is compatible with MIL-H-83282 hydraulic fluid - Tested by the Air Force and approved for use by MDC in St. Louis - Only a trivial amount of the more viscous AFS-682 is typically used by Parker-Abex as an assembly aid to hold the o-ring in place, with the residual dissolving into the hydraulic fluid - The o-ring itself is composed of a rubber fluorocarbon elastomer that is compatible with hydraulic fluids and most solvents - Parker-Abex has used ÁFS-682 on their pumps for many years | Presenter: | | |--------------------|--| | Doug White | | | Organization/Date: | | | Orbiter/05-16-02 | | ## **Hydraulic Pump Processing Discrepancies: (cont)** - Electrical connectors were cleaned with Mineral Spirits fast-dry 360 instead of Spirit-126 and were dried with shop air instead of bottled breathing air or a hot air dryer - Parker-Abex has confirmed that they do not clean or dry Orbiter pump electrical connectors - In addition, the functions running through these connectors are verified during vendor ATP, OMRSD File IX in-flight checkout and during electrical depress checkout as part of ground processing - Only SRB pumps, which utilize underwater electrical receptacles, require cleaning/drying due to salt water immersion - SRB M&P has confirmed that chemically, Mineral Spirits fastdry 360 and Spirit-126 are similar (both being saturated hydrocarbons differing only in molecular weight), both evaporate very rapidly and present no compatibility issues with any part of the connector | Presenter: | | |--------------------|--| | Doug White | | | Organization/Date: | | | Orbiter/05-16-02 | | ### **Hydraulic Pump Processing Discrepancies: (cont)** - Use of shop air can present a cleanliness concern associated with oil from the compressor getting on the part - As is typical at SRB facilities when breathing air is not available, a blotter test conducted on the shop air at Parker-Abex has provided assurance that the presence of oil and water has not adversely effected the connectors - SRB pump connectors are cleaned, visually inspected, greased and undergo electrical and functional checkout (which includes multiple cycles on the solenoid) as part of vendor ATP - These connectors are inspected and tested again at KSC prior to flight, at which time any anomalous condition would result in another connector cleaning, re-inspection and re-greasing - In summary, there have been no reports of any Orbiter or SRB pump problems resulting from these processing discrepancies - Since noted discrepancies are technically acceptable, final resolution will be to update vendor documentation to reflect actual practice - SRB's PR will be utilized as interim documentation to allow continuation of process validation - Orbiter's existing Parker-Abex PCAR will also be used to document these discrepancies #### SPACE SHUTTLE PROGRAM Space Shuttle Vehicle Engineering Office NASA Johnson Space Center, Houston, Texas # RMS D&C Panel Single/Direct Drive Switch Life Issue | Presenter Doug White | | | |----------------------|-------------|--------| | Date Ma | ay 16, 2002 | Page 1 | - Switch "Feathering" technique used by the crew in Single joint drive modes significantly increases Single/DD switch cycles: - Feathering technique is partial engagement of switch mating contacts to controls rates in single drive - Original Estimate = 54 cycles per mission - Actual with Feathering = 1,747 per mission (average) - SPAR-RMS-R.116 (Rev G) initially listed switch life limited to 5,000 cycles. - Flight Switch Cycles - OV-105/STS-111, 26404 total switch throws - OV-104/STS-110, 27064 total switch throws, No anomalies observed - Two flight equivalent switches ME452-0102-7305 are being endurance tested at JSC RITF Lab (as per test plan SRMS.40579). - Test results to date are 70,000+ cycles - SAIL switch estimated to fail at approximately 32000 cycles. # SPACE SHUTTLE PROGRAM Space Shuttle Vehicle Engineering Office NASA Johnson Space Center, Houston, Texas # RMS D&C Panel Single/Direct Drive Switch Life Issue | Presenter Doug White | | | |----------------------|-------------|--------| | Date Ma | ay 16, 2002 | Page 2 | - CIL retention rationale for Crit 1/1 failure: - Crew Trained to monitor arm motion and apply brakes if it is not responding properly to commands. - Worst Case runaway would be @ vernier joint rate limit not max rate. - Note: Switch failure during Direct Drive Checkout or DD contingency ops would be at Direct Drive rates. - MOD/CREW will reassign Single switch to Auto Sequence Proceed/ Stop switch for Single Joint Mode operations (as per STS-110). - DX22 concurs. - Reduces risk in Single mode. - Switch has significantly less cycles than Single/DD switch (<1% of Single/DD switch). - Reduces cycles on Single/DD switch approx 60% or greater. | STS-111 FLIGHT READINESS REVIEW | |---------------------------------| | Presenter: | | Organization/Date: | | Orbiter/05-16-02 | # **FLIGHT READINESS STATEMENT** ## SSVEO is Ready to fly STS-111 **ORBITER** /s/D. Stamper **FLIGHT SOFTWARE FLIGHT CREW** P.E. Shack, Manager D. E. Stamper, TMR Shuttle Engineering Office **EQUIPMENT** Software /s/F. Ouellette P. A. Petete, Acting TMR F. A. Ouellette, Manager Flight Crew Equipment Management Office Orbiter and Flight Crew Equipment **ORBITER/FLIGHT SOFTWARE RMS** SVS N/A /s/S. Higson B. I. Bejmuk, Program Director, Orbiter Human Space Flight and Exploration S. Higson, Program Director, SRMS McDonald Dettwiler and Advanced Robotics Limited L. Beach, Program Manager, SVS **NEPTEC** The Boeing Company N/A J. Wilder, Associate Program Manager Orbiter ElementUnited Space Alliance /s/R. Allison D. S. Moyer, SVS Integration Office R. Allison, RMS Project Manager /s/R. Parrott for T. F. Peterson, Associate Program Manager **FERRY FLIGHT PLANNING** Flight Software Element United Space Alliance /s/D. McCormack D. L. McCormack, Ferry Flight Manager FLIGHT CREW EQUIPMENT /s/J. Buchli J F. Buchli, FCE/EVA Associate Program Manager United Space Alliance Ralph R. Roe, Manager Space Shuttle Vehicle Engineering | STS-111 FLIGHT READINESS REVIEW | | |---------------------------------|--| | Presenter: | | | Organization/Date: | | | Orbiter/05-16-02 | | # **BACKUP INFORMATION** | STS-111 FLIGHT READINESS REVIEW | |---------------------------------| | Presenter: | | | | Organization/Date: | | Orbiter/05-16-02 | # PREVIOUS FLIGHT ANOMALIES BACKUP | STS-111 FLIGHT READINESS REVIEW | |---------------------------------| | Presenter: | | | | Organization/Date: | | Orbiter/05-16-02 | # STS-108 IN-FLIGHT ANOMALIES BACKUP | Presenter: | | |--------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | ### **Observation:** - Thruster R4U failed off during mated coast - Thruster F3F failed off during ISS docking ### Concern: Loss
of RCS thruster redundancy ### **Discussion:** - R4U failed off during first commanded firing - Chamber pressure (Pc) reached max value of 15.8 psia - RM deselected thruster due to failure of Pc to reach 26 psia within 320 ms - F3F failed off during first commanded firings - Pc reached max value of 6.4 psia - RM deselected thruster after three successive 80 ms low Pc pulses | Presenter: | | |--------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | ### **Discussion:** - Fuel and oxidizer flow was evident by drop in injector temps during both failures - Low Pc and injector temp drop indicate partial flow on one valve and full flow on other valve - The two most likely causes were considered to be ox valve nitrate contamination or fuel valve extrusion - 6th flight for both thrusters since last installation/flushing - Thrusters were deselected for remainder of mission ### **Actions Taken / In Work:** - Failed thrusters R4U and F3F were removed and replaced - Required entire manifold associated with each failed thruster to be R&R'd to prevent sympathetic failures - Failed thrusters sent to WSTF for TT&E - GN2 response test isolated both failures to the fuel valves - Main stages did not open - Force deflection test confirmed confirmed fuel valve extrusion | Presenter: | | |--------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | ### **Risk Assessment:** - Failed off thruster is Crit 1R/3 - Redundant thrusters exist in all firing directions - Extensive flight history of failed off thrusters - Well documented and understood failure mode - Risk mitigation actions are in place - Preventative maintenance flushing performed on all primary thrusters at OMM, as well as those used for in-flow replacements - Full manifold R&R required for any thruster removal to preclude collateral damage - GN2 chamber purge implemented during turnaround operations to reduce propellant vapor build-up - Molecular sieve of oxidizer implemented at KSC | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | ## **Acceptable for STS-111 Flight:** - Failed thrusters R4U and F3F were removed and replaced - All thrusters on associated manifolds were R&R'd to prevent future sympathetic failures - Risk mitigation actions in place to reduce failures - Flight rules exist for failed off thrusters - Redundant thrusters exist for each firing direction - Not a safety of flight issue | Presenter: | | |--------------------|---| | Organization/Date: | _ | | Orbiter/05-16-02 | | #### **Observation:** During STS-108 mission, IMU 2 annunciated Redundant Rate and Platform Fail BITES (07:07:20 MET) #### Concern: Although the observed anomaly is transient in nature, a hard failure of IMU 2 would result in loss of one level of redundancy ### **Discussion:** - Data review indicates that reported anomaly was the result of degraded performance associated with the Z / redundant axes of the Azimuth gyro - Redundant rate measured >3.0 deg/hr (0.006 deg/hr = 1-sigma) - The anomaly persisted for approximately 45 minutes, after which time IMU 2 resumed normal operation and the BITEs cleared - The crew commanded IMU 1 from Standby (due to Group B power-down) to Operate mode and deselected IMU 2 and masked the alarm - IMU 2 was reselected for entry and exhibited nominal performance during entry and landing | Pr | esenter: | |----|------------------| | | | | Or | ganization/Date: | | 0 | rbiter/05-16-02 | ## **Discussion: (Cont)** - Data indicates that the signature is not consistent with a known gyro bearing lubricant issue - A gyro bearing problem is characterized by a gradual, yet progressive, performance degradation (i.e., it does not cure itself) - Review of HAINS IMU failure history has identified one other instance of a redundant rate anomaly - During STS-65 (OV-102), redundant rate parameter exhibited a 0.7 deg/hour drift rate in HAINS S/N 204 (ref. CAR 65RF04) - Despite the intermittent nature of the observed redundant rate anomaly, HAINS S/N 204 was inserted in the redundant set and successfully supported entry - Subsequent TT&E identified a generic defect in the pressfit ground connections of the HAINS DC/DC circuit cards - In 1995, a fleet-wide retrofit replaced all press-fit grounds with a simple, yet more reliable, design (employs a terminal lug, bolt, lock washer and nut to achieve the desired ground connection) | Pr | esenter: | |----|------------------| | | | | Or | ganization/Date: | | 0 | rbiter/05-16-02 | ### **Actions Taken:** - IMU 2 (HAINS S/N 207) was removed from OV-105 and replaced with S/N 213, which has successfully passed initial OMRSD testing - S/N 207 was sent to JSC/ISL for initial testing - Readout of internal EEPROM indicates that Gyro Wheel Supply BITEs occurred, which caused the Platform Fail BITEs observed in flight - Indicates that during the anomaly, the gyro wheel was not operating at correct speed, possibly due to open connection in the speed control loop - Testing at ISL attempted to recreate anomaly by duplicating gimbal attitudes experienced during the time that anomaly was observed in flight - During approximately three weeks of testing, overall good performance of the IMU was observed - The flight anomaly was not recreated and gyro wheel speed control circuit measurements indicated it was functioning properly | Presenter: | | |--------------------|--| | | | | Organization/Date: | | | Orbiter/05-16-02 | | ### **Actions In Work:** - HAINS IMU S/N 207 was sent to the vendor (Kearfott) for more extensive failure analysis testing - TT&E at Kearfott has shown that one of two phases of the Z-axis/ Redundant Rate gyro motor drive current opens over a large range of azimuth gimbal angles - Gyro motor requires both phases to accelerate up to running speed, but will maintain speed with only one phase. - A second fault will allow gyro wheel to slow down resulting in anomalous performance similar to that observed during STS-108 - TT&E is continuing to isolate the faulty component(s) | Presenter: | | |--------------------|--| | | | | Organization/Date: | | | Orbiter/05-16-02 | | ### **Risk Assessment:** - HAINS IMUs have a very good operating history - Only 8 operational anomalies since these IMUs were introduced in the Orbiter fleet (11/91) - The IMU's installed in OV-105 have a good pedigree - IMU's 1, 2 and 3 have successfully supported 12, 12, and 13 Orbiter missions, respectively - Criticality of the IMU is 1R3 for loss of output, 1R2 for erroneous output - Flight rules permit continuation to NEOM following the loss of one IMU - A second IMU failure would result in a next PLS if system loses all fault tolerance or failure is considered generic # STS-108-V-03: IMU-2 Z-AXIS / REDUNDANT RATE ANOMALY | Presenter: | | |--------------------|--| | | | | Organization/Date: | | | Orbiter/05-16-02 | | ### **Acceptable for STS-111 Flight:** - IMU 2 (HAINS S/N 207) was removed and replaced with S/N 213, which has successfully passed initial OMRSD testing - IMUs 1 and 3 have also passed initial OMRSD testing - These LRUs will receive V1043 and Pre-Flight Calibration testing prior to launch - The OV-105 IMUs have a good performance pedigree - The IMU has adequate system redundancy # STS-108-V-03: IMU-2 Z-AXIS / REDUNDANT RATE ANOMALY | Presenter: | | |--------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | ### **OV-105 IMU Pedigree** | Slot # | S/N | Operate
Hours
(approx.) | Prior
Flights | Gyro
Vertical | Gyro
Azimuth | Operational Failure History | |--------|-----|-------------------------------|------------------|------------------|-----------------|--| | 1 | 212 | 4315 | 12 | New | Old | Broken Gyro Pickoff Wire
(KB3294) | | 2 | 213 | 5038 | 12 | Old | Old | Roll/Pitch Non-Orthogonality (DP) And Pitch Offset (PO) shifts due to shipment –(New Shipping Container and Methods Implemented to Prevent Prob.) (AD8736) | | 3 | 216 | 4442 | 13 | Old | Old | None | # STS-108-V-03: IMU-2 Z-AXIS / REDUNDANT RATE ANOMALY | Presenter: | |--------------------| | Organization/Date: | | Orbitar/05 16 00 | | Presenter: | | |--------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | #### **Observation:** The FES failed to control the outlet temperature during on-orbit check-out of the FES secondary controller #### Concern: Loss of redundant FES control, and redundant cooling to the orbiter #### **Discussion:** - During STS-108 on-orbit FES check-out (MET 011:15:35) after the radiator cold soak, with the hi-load evaporator enabled using the A supply valve, the FES outlet temperature oscillated between 45°F and 80°F when the secondary controller was activated - FES outlet temperature was unstable (normally takes 2 minutes to stabilize) - Outlet temperature stabilized at 62°F when the topping evaporator was selected | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | ### **Discussion: (cont)** - This was the first occurrence in the Program of this type of anomaly - FES checkout continued in the full-up mode with the primary B controller, and the FES performed nominally to EOM - The FES has two redundant primary controllers (A & B) and one secondary controller with three modes (hi-load A water supply, hi-load B water supply or topper) - Normal orbiter operation only requires primary controller function - Secondary controller only used for contingency operations - Loss of primary controllers - Flush technique for FES shut down | Pro | esenter: | |-----|------------------| | | | | | ganization/Date: | | O | rbiter/05-16-02 | ### **Discussion: (cont)** - Post-flight troubleshooting of OV-105 FES isolated the secondary mid-point temperature sensor as the cause of the STS-108 anomaly - Controller functional test performed with nominal results - Steady state reading of the sensor was within
0.25°F of the two primary sensors - However, transient (ramp) test showed a 2-second lag in the midpoint sensor - Previous experience indicates loss of thermal conductivity of packing ### **Actions Taken:** - Sensor has been R&R'd and repacked - OMRSD test has been performed to verify sensor performance | Presenter: | | | | |--------------------|--|--|--| | Organization/Date: | | | | | Orbiter/05-16-02 | | | | #### **FES FLUID SCHEMATIC** | Presenter: | |--------------------| | | | Organization/Date: | | Orbiter/05-16-02 | #### **Risk Assessment:** - Secondary controller is criticality 1R3 for complete failure to operate - Primary A and primary B controllers provide the first and second level of redundancy - Secondary controller is not required for normal orbiter operations - Contingency operations still possible with unstable outlet temperature - Midpoint sensor performance history indicates that settling of the midpoint sensor packing is infrequent ### **Acceptable For STS-111 Flight:** - Cause of the OV-105 STS-108 anomaly isolated to the secondary mid-point temperature sensor - Sensor has been R&R'd and repacked and its performance verified to OMRSD requirements - Checkout of OV-105 FES controllers and primary midpoint sensors was nominal - Adequate system redundancy exists ### STS-108-V-04: FES SECONDARY CONTROLLER ANOMALY | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | ### **ORBITER ACTIVE THERMAL CONTROL SYSTEM (ATCS)** | STS-1 | 11 FLIGHT READINESS REVIEW | |-------|----------------------------| | | Presenter: | | | | | | Organization/Date: | | | Orbiter/05-16-02 | ### CONFIGURATION CHANGES AND CERTIFICATION STATUS | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | #### **OV-105 STS-111 Modifications and Certification** #### **Current Mission Requirements** | MCR/Modification | Cert | tification N | lethod | Certification Approval | Approval
Date | Remarks | |--|------|--------------|------------|------------------------|------------------|---| | | Test | Analysis | Similarity | Request No. | | | | MCR 19563 SSME Thrust Structure Micro-Strain Gauge Units (SGU) Instrumentation Mission Kit MVO886A | | | | N/A * | N/A | * Boeing certification is not required. Micro-SGU instrumentation and installation certified by GFE GCAR. | #### Background: - Life analysis of orbiter primary structure to performance enhancement environments showed there are four aft fuselage titanium thrust structure components with life limitations - Engine 1, 2 & 3 pitch actuator fittings and the "upper beam" - Strut attach lugs on these components are critical - · Fracture analysis conservatism will be validated using instrumentation flight data - Stand-alone Micro-SGU's installed at six locations on thrust structure struts which attach to these lugs will collect actual flight strain data to aid in the component life extension - The six locations or groups will be instrumented by two strain gauges each (primary and secondary measurements) at each location recorded by a Micro-SGU recording unit (six locations, twelve total strain gauges, six Micro-SGU recording units) - . During the STS-108 processing flow, seven of twelve Micro-SGU's were installed and flight ready - Due to flow time constraints, four installations (both primary and secondary measurements for groups 4 & 5) were not completed and activated for flight and were deferred to STS-111 - A secondary measurement for group 2, engine 1 pitch actuator, had not been defined due to structural interferences at the desired location - Of note, the primary group 2 measurement failed off-scale low during STS-108 - STS-111 Flow Activity: - · The four installations for measurement groups 4 & 5, deferred from last flow, were completed - . The secondary measurement for group 2 was defined and installed, and the primary measurement for group 2 repaired ### CONFIGURATION CHANGES AND CERTIFICATION STATUS | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | #### **OV-105 STS-111 Modifications and Certification** #### **Future Mission Requirement** | MCR/Modification | Certification Method | | ethod | Certification Approval | Approval | Remarks | |---|----------------------|----------|------------|------------------------|----------|---| | | Test | Analysis | Similarity | Request No. | Date | | | MCR 19343 MPLM T-0 Data Scar Wiring Implementation FIRST FLIGHT | | | | N/A * | N/A | * Previously certified materials and processes. | - The Multi-Purpose Logistics Module (MPLM) is a cargo element for transporting and transferring supplies and materials to the International Space Station - Future flights of the MPLM will provide capability to transport perishable materials requiring refrigeration - Thus, Orbiter and Payload Integration modifications will be required to provide active cooling for the MPLM during flight and ground processing, which include vehicle and T-0 umbilical modifications to provide MPLM dedicated 120v power and 1553 data wiring paths - MPLM requires power and command / data handling services provided by the OPF, MLP and the MPLM Service Vehicle (MSV), a mobile control room which will be a part of the landing convoy - · Routing of the power and command / data wiring will be joint responsibility - · Payload Integration has responsibility of wiring from the MPLM / ROEU location in the payload bay to the Xo 1307 bulkhead - Orbiter has responsibility of wiring in the aft from the Xo 1307 bulkhead to the starboard T-0 umbilical and the modifications to the T-0 umbilical - · Aft fuselage data line scar wiring installed this flow - Ground Ops will provide the ground side wiring from the T-0 umbilical in the OPF, for the MLP and for the landing convoy MSV (T-0 to the existing purge trailer and ultimately to the MSV) - Ground Ops and payload integration requested early verification and checkout of the T-0 data wiring concept prior to the first actively cooled MPLM flight, which will be accomplished during this processing flow in the OPF and at the PAD via chits J5463 and J5464 | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | #### **MPLM T-0 Data and Power Scar Wiring Implementation** # CONFIGURATION CHANGES AND CERTIFICATION STATUS | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | #### **OV-105 STS-111 Modifications and Certification** #### **Process Improvements** | MCR/Modification | Cert | tification N | l lethod | Certification Approval | Approval | Remarks | |---------------------------------|------|--------------|-----------------|------------------------|----------|---| | | Test | Analysis | Similarity | Request No. | Date | | | MCR 19309
Side Hatch Carrier | | | | N/A * | N/A | * Previously certified materials and processes. | | Plate Insert FRSI
Plugs | | | | | | Filler bar closeout rings at the bottom of the side hatch carrier panel fastener ceramic plug inserts are experiencing flow erosion Requires that the filler bar closeout rings be removed and replaced on a frequent basis Ceramic closeout plugs for the rings had been eliminated early in the program as a processing schedule savings Mod installs FRSI plugs (10 plugs in 4 tiles) in the ceramic inserts to prevent flow intrusion into the fastener/insert hole to prevent filler bar erosion | # CONFIGURATION CHANGES AND CERTIFICATION STATUS | Presenter: | | |--------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | #### **OV-105 STS-111 Modifications and Certification** #### **Process Improvements** | MCR/Modification | Cert | tification N | | Certification Approval | Approval | Remarks | |--|------|--------------|------------|------------------------|----------|--| | | Test | Analysis | Similarity | Request No. | Date | | | MCR 19560 FRCS Thermal Clip Deletion FIRST FLIGHT | | X | | CAR 137-01-320101-058H | 4/5/02 A | Deletes thermal transfer clips from the interface between the FRCS module and lower forward fuselage Installation of these 477 clips is a time consuming process during FRCS mate Thermal analysis indicates that the clips are not required and their removal will not cause structural thermal gradient concerns Work savings process improvement for ground ops | ### CONFIGURATION CHANGES AND CERTIFICATION STATUS | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | #### **OV-105 STS-111 Modifications and Certification** #### **Corrective Action Mandatory** | MCR/Modification | Cer | tification N | lethod | Certification Approval | Approval
Date | Remarks | |--|------|--------------|------------
------------------------|------------------|---| | | Test | Analysis | Similarity | Request No. | | | | MCR 19112 Relocation of Payload Bay 4 Sill Longeron Wire Support Brackets Mission Kits MV0073A & MV0874A | | | | N/A * | N/A | * Structure and wiring certification not affected | - Interferences were identified in payload bay 4 (port and starboard) during OV-102, STS-109 flow processing between Wireless Video System (WVS) hardware and active latch / latch support hardware - · Less than required dynamic clearance between latch and WVS sill coax L-bracket support clip - Condition corrected by rotating the L-bracket 180 degrees on the sill longeron to provide the additional required clearance (~1") in the Y-direction - EO also required against M072-794026 WVS sill coax installation tech order to reflect routing to the new bracket orientation - Hard interference identified between the WVS antenna mounting bracket and the "license plate frame" used to coil and stow latch wiring - Corrected by relocating the license plate bracket ~3.5" aft to eliminate the interference - This was a mandatory mod to accommodate the STS-111 bay 4 active latch/license plate frame configurations ## CONFIGURATION CHANGES AND CERTIFICATION STATUS | Presenter: | | |--------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | #### **OV-105 STS-111 Modifications and Certification** #### **Corrective Action Mandatory** | MCR/Modification | Cert | tification N | lethod | Certification Approval | Approval | Remarks | |--|------|--------------|------------|------------------------|-----------|---------| | | Test | Analysis | Similarity | Request No. | Date | | | MCR 12999
Main Hydraulic Pump
Mounting Flange
Washer Modification | | х | | 04-30-580100-001F | 3/26/02 A | | - During installation of APU 3 on OV-102, it was noticed that the washers used on the main hydraulic pump mounting flange were 'cupped' - A recent change had been made to increase the washer outside diameter to prevent coining of the pump mounting flange Larger diameter increases load bearing area / distribution - Tolerance study indicates that worst case conditions could cause the larger diameter washer to hang up in the spot face radius Application of nut torque causes the washer to bend or cup - · Over time, cupped washers may relax, resulting in loss of preload, which could result in reduced joint fatigue life - Modification installed redesigned washers with a slightly reduced outside diameter to accommodate tolerance conditions and eliminate the installation interference (PR-EO to Follow) | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | #### **OV-105 STS-111 Modifications and Certification** #### **Corrective Action Mandatory** | MCR/Modification | Cert | tification N | /lethod | Certification Approval | Approval | Remarks | |--|------|--------------|------------|------------------------|------------|--| | | Test | Analysis | Similarity | Request No. | Date | | | MCR 19589
Midbody Crossover
Bracket Redesign | | х | | 160-02-340004-002L | 10/11/01 A | Certification for new wiring
crossover brackets | - Interference has existed between the Orbiter midbody centerline purge duct and the wire bundles contained in the mainframe crossover trays at four locations, Xo 636, 750, 807, and 863 - The condition has been accommodated by MR utilizing tie-wraps in lieu of P-clamps to secure the harnesses and minimize the interference and application of teflon wrap to protect the harnesses in the contact area - As part of the corrective actions from the fleet wiring investigation, it was determined that the existing wire support trays should be redesigned to eliminate the interference - The new wire tray curves around the purge duct and allows the harnesses to be mounted on the far side of the tray, keeping the wire harnesses away from the duct - · Additionally, the new wire tray will accommodate future growth. - During the STS-111 flow, crossover tray changeout was accomplished at three of the four locations (Xo 750, 807, and 863) due to flow schedule constraints - The crossover tray changeout at Xo 636 will be deferred to the next (STS-113) flow of OV-105 - Wire function separation was engineered as part of this modification, however, could not be accomplished during this flow's tray changeout, because of insufficient flow time. - · This work will be performed at OMM # CONFIGURATION CHANGES AND CERTIFICATION STATUS | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | ### **Midbody Crossover Bracket Redesign** Old Design **New Design** | Presenter: | | |--------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | #### **OV-105 STS-111 Modifications and Certification** #### **Corrective Action Mandatory** | MCR/Modification | Cert | tification N | lethod | Certification Approval | Approval | Remarks | |---|------|--------------|------------|------------------------|----------|---| | | Test | Analysis | Similarity | Request No. | Date | | | MCR 19527
Critical Wire
Redundancy Separation | | | | N/A * | N/A | * Previously certified materials and processes. | #### Background: - . In 129 instances across the fleet, redundant wiring for crit 1 functions were routed together in common wire harnesses - 107 affected areas on OV-105 (OV-103 & subs) 22 being unique to OV-102 - · Increased risk of system failure loss of single wire harness could result in the loss of a critical function - Condition previously waived - · As part of the corrective actions from the fleet wiring investigation, it was determined these wires should be separated - · Primary option was to separate redundant wires into separate existing or new harness runs - Secondary option was to separate redundant wires within a bundle using barrier material (i.e. convoluted tubing, teflon or mystic tape - Correction was not implemented if the determination was made that there would be significant risk to damaging wiring in the rework area versus benefit of the separation, or if major rework/redesign was required to accomplish(i.e. guillotines & hinged D&C panels) #### **Modification Performed This Flow:** - During last (STS-108) processing flow, 52 circuits were separated, however, separation of the critical wire functions at the Xo807 midbody frame was not accomplished as intended - The wire separation was implemented using convoluted tubing instead of actual physical separation - · This installation was accepted by MR for one flight - . During this flow, the separation was implemented by physical separation according to the original design intent <u>USA</u> # CONFIGURATION CHANGES AND CERTIFICATION STATUS | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | #### **OV-105 STS-111 Modifications and Certification** #### **Corrective Action Optional** | MCR/Modification | Cert | tification N | /lethod | Certification Approval Approv | Approval | Remarks | |---|------|--------------|------------|-------------------------------|-----------|---| | | Test | Analysis | Similarity | Request No. | Date | | | MCR 19670 Nitrogen Transfer Quick Disconnect Release Ring Modification Mission Kit MVO857A FIRST FLIGHT | | | x | 01-22-276-0054-1001A | 4/25/02 A | Adds ring extension assemblies onto the N2 QD on the hose assembly which mates with the resource transfer panel in the external airlock vestibule Allows crew member's hand to more easily activate the QD's actuating ring Resolves the difficulty encountered by the STS-110 crew demating the N2 QD during CEIT Issue does not exist on the O2 side due to the difference in QD recess and cup diameter | # CONFIGURATION CHANGES AND CERTIFICATION STATUS | Presenter: | | |--------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | #### **OV-105 STS-111 Modifications and Certification** #### **Corrective Action Optional** | MCR/Modification | Cert | ification N | lethod | d Certification Approval | | Remarks | |--|------|-------------|------------|--------------------------|------|--| | | Test | Analysis | Similarity | Request No. | Date | | | MCR 19112 Wirless Video System (WVS) Spread Spectrum Transceiver Upgrade | | | | N/A* | N/A | * No Boeing certification impact – transceiver and associated certification is GFE responsibility • Original WVS system UHF operating frequency band of 400.2 MHz was limited by the FCC through July 2002. • Mod established upgraded GFE ORCA-XCVR-11 WVS transceivers with a UHF operating frequency band of 400.15 to 401 MHz, approved by the FCC for permanent utilization •
Replaced the original ORCA-XCVR-01 • Boeing installation drawings and ICD updated to reflect the new GFE transceivers | ### CONFIGURATION CHANGES AND CERTIFICATION STATUS | Presenter: | | |--------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | #### **OV-105 STS-111 Modifications and Certification** #### **Corrective Action Optional** | MCR/Modification | Cer | ification N | lethod | Certification Approval | Approval | Remarks | |---|------|-------------|------------|------------------------|----------|---------| | | Test | Analysis | Similarity | Request No. | Date | | | MCR 17177 FRCS Attach Bolt Torque Class Revision FIRST FLIGHT | | | х | 138-01-320101-058H | 4/5/02 A | | - . The FRCS is attached to the forward fuselage at 16 locations. - . 6 locations in the X direction 4 locations at the aft bulkhead and 2 locations at the forward bulkhead - 10 (5 RH / 5 LH) locations in the Z direction at the FRCS lower sill and the lower forward fuselage sill mating surfaces - The 10 Z direction attachment is accomplished by using bolts that fasten through the FRCS into cone bolts in the lower forward fuselage - . The cone bolts contain a threaded female feature in the cone that receives the mating bolt - . It was found during a recent inspection of OV-102 that 4 of the 10 cone bolts had less than the required installation torque - . Investigation revealed that the cone bolt installation torque is to class 1 and the FRCS mating bolt is to class 3 - It was suspected that removal of the FRCS mating bolts at the higher installation torque than the cone bolt installation torque could cause the loss of torque on the cone bolts - The design change was to change the installation torque of both the cone bolts and the FRCS installation bolts to a class 2 torque to preclude this condition - FRCS installation OMI to be revised to require cone bolt torque verification prior to module installation | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | #### **OV-105 STS-111 Modifications and Certification** #### **Corrective Action Optional** | MCR/Modification | Cer | ertification Method | | Certification Approval | Approval | Remarks | |--|------|---------------------|------------|------------------------|----------|---------| | | Test | Analysis | Similarity | Request No. | Date | | | MCR 19555
Elevon Blade Seal
Modification | | х | | 20-07-198000-001Q | 11/6/01A | | - The inboard elevon blade seals are not remaining seated against the elevon mating surface during the orbiter/et mating process. - Prior to Orbiter/ET mate the elevons are fully dropped. When the orbiter goes vertical the elevons slowly drift to approximately null position. Because of this slow drifting the LH&RH blade seals don't slide down and seat against the elevon mating surface. The frequency of this problem is increasing. - Design change replaces the old blade seal springs with new, stiffer springs - Increases the spring force and allows the blade seal to reseat itself # CONFIGURATION CHANGES AND CERTIFICATION STATUS Organization/Date: Orbiter/05-16-02 #### MCR 19555 Elevon Blade Seal Modification | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | #### **OV-105 STS-111 Modifications and Certification** #### **Corrective Action Optional** | MCR/Modification | Cer | Certification Method | | Certification Approval | Approval | Remarks | |--|------|----------------------|------------|------------------------|----------|--| | | Test | Analysis | Similarity | Request No. | Date | | | MCR 19033
ET Umbilical Plate Gap
Delta P Transducer Mod
Follow-On | | | | N/A * | N/A | * Mod does not affect existing certification | #### Background: - During the STS-108 flow, the ET Umbilical Plate Gap Delta P Transducer Mod was installed in OV-105 - Modification installed a primary and redundant pressure transducers to measure purge pressure in the LH2 and LO2 ET/Orbiter disconnect plate gap. - · Provides direct and accurate verification of positive plate gap cavity purge during cryo loading - Modification utilizes an unused LH2 and LO2 umbilical electrical monoball GSE port as a permanent plate gap pressure tap site - A new flexhose and hard line ports the cavity pressure from each umbilical plate gap to two redundant pressure transducers mounted on structure just aft of the umbilical area - New wiring installed to route pressure transducer signals to the LH and RH T-0 umbilicals and will be picked up by the LPS (ground measurement only). - Hardware was installed during the STS-108 processing flow, but was not be active as the corresponding ground side modifications were not completed. #### STS-111 Mod Description: - It was noticed during transducer installation last flow, that the K-Seal interface fitting on the transducers was not large enough to allow optimal K-seal capture and sealing - . Tolerance buildup could result in an incorrect seal of the K-seal to the transducer body, resulting in leakage - · A leak check was performed last flow to verify seal integrity - Decision was made to modify the transducer seal configuration with an O-ring seal in place of the K-seal to provide a more optimal seal fit - This will be the first flight use of the new umbilical pressure transducers on OV-105 - The exisitng drag on purge set up and its associated LCC will be used with the new instrumentation for 4 flights to collect and evaluate comparative data | | Presenter: | |---|--------------------| | f | Organization/Date: | | | Orbiter/05-16-02 | #### **OV-105 STS-111 Modifications and Certification** #### **Corrective Action Optional** | MCR/Modification | Cert | Certification Method | | Certification Approval | Approval | Remarks | |---|------|----------------------|------------|------------------------|-----------|---------| | | Test | Analysis | Similarity | Request No. | Date | | | MCR 18916
Upgraded EMU Dual
Power Supply / Battery
Charger | х | | | 02-21-461-0032-0001F | 10/13/99A | | - During 1996 OMI testing on Orbiter OV-105, the Extra-vehicular Mobility Unit (EMU) # 2 s/n 1016 feedwater shutoff solenoid valve was inadvertently energized, resulting in water being dumped in the airlock through the sublimator. - Data review revealed that the associated EMU Dual Power Supply and Battery Charger (DPS & BC) s/n 011 was providing output voltage spikes up to 23.9 volts (voltage level should not exceed 21 volts) while operating in the power supply mode and with the EMU fan operating in speed-control mode. - Tests performed using combinations of EMU's and DPS & BC's (including those removed form OV-105) revealed that the EMU's loaded the DPS & BC with a greater load than the controlling specification and ICD requirements when the fan was operating in the speed-control mode. - Voltage transients on the DPS & BC output as high as 27.5 Vdc were found to be caused by rapid and large load removal (i.e. when EMU fan was in speed-control mode). - The cause of the problem is believed to be related to the DPS & BC abnormal response to the rapid load drop-offs with the higher than ICD specified loads. - The vehicle problem could only be duplicated when EMU s/n 1016 was powered by DPS & BC s/n 011. - Additionally, the DPS&BC exhibits an audio noise factor, operating at a frequency that is audible and bothersome to the crew. - To resolve both of these issues, the DPS&BC was redesigned and re-certified to meet the EMU load criteria and reduce the noise factor. - Phase-in of the new DPS&BC approximately a year ago was delayed to resolve an issue with lower than expected vehicle instrumentation charge status readings during OMRS checkout of the first installation - Testing and analysis determined that the summation of tolerances within the vehicle instrumentation system could cause the low charge current status – no hardware issue - OMRS to be updated to reflect the expected charge status readings of the new DPS&BC - Similar EMU feed water shutoff valve water leak experienced during STS-109 - Potential cause of the anomaly is that the DPS&BC induced a voltage spike which caused the water valve to open - Since the DPS&BC is a possible cause of the STS-109 anomaly and the new DPS&BC is now ready for implementation, it was decided that installation of the new unit would be prudent and eliminate a possible anomaly cause. | Presenter: | | |--------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | #### **OV-105 STS-111 Modifications and Certification** #### **Corrective Action Optional** | MCR/Modification | Cert | ification N | lethod | Certification Approval Approval Re | | Remarks | |--|------|-------------|------------|------------------------------------|-----------|---| | | Test | Analysis | Similarity | Request No. | Date | | | MCR 18755
Lightweight TSA Tool | | | х | 01-25-660300-001B | 4/1/02 A | Tray modification to provide improved tool retention Corrective action resulting | | Retention
Enhancement Mods | | х | х | 01-25-849-660516-001F | 3/27/02 A | from loss of tools during STS-97 EVA | | FIRST FLIGHT | | | | | | Addition of diagrams depicting proper tool orientation Crew request | | Mission Kit MV0849A | | | | | | Strapping/cushion configuration
change to improve retention of the
trays in the tool stowage
assembly (TSA) | | MCR 18755 Lightweight MAR Velcro Addition to Support WCS Compartment
Curtain Mission Kit MV0859A | | | | N/A | N/A | Adds velcro to the LWMAR to attach the WCS compartment closeout curtain Provides better closeout of the WCS compartment curtain when deployed Requested by STS-110 crew during CEIT | | MCR 19652
Modified Sleep
Restraint
Mission Kit MV0669A | | | х | 03-25-000610-048C | 1/24/02A | Modifies the cumberbun, strap
adjusters, arm holes, length and
coating attach hooks per crew
evaluation recommendations | | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | #### **OV-105 STS-111 Modifications and Certification** #### **Corrective Action Optional** | MCR/Modification | Cert | ification N | lethod | Certification Approval | Approval | Remarks | |---|------|-------------|------------|--|-----------|--| | | Test | Analysis | Similarity | Request No. | Date | | | MCR 18755 Sky Genie Installation Fastener Change FIRST FLIGHT Mission Kit MV0607A | | | x | 05-25-661607-001E | 5-3-02 A | Crushed sky genie pouch fastener installation grommets were observed prior to OV-105's previous mission Attributed to torque engagement of fully-threaded screws MR repairs have utilized oversized washers For STS-111, grommets have been repaired (returned to print) and installation fasteners changed to shoulder bolts to prevent grommet | | Main Hydraulic Pump
Certification | | х | | 05A-30-281-0029-0002H | 3/26/02 A | Certification deviation for DFL
bolts used in main hydraulic
pumps 2 & 3 | | OMS Engine Fuel
Discharge Line Flange
Bolt Cert Deviation | х | х | | 16-12-621-0001N | 4/4/02 A | Certification deviation for MR
configuration of higher strength
bolts at lowered torque level | | Connector Saver
Certification Deviation | | х | | 05A-21-770000I | 4/25/02 A | Certification deviation
documenting the OV-105
connector saver usage, rework
and flight rationale | | Vernier Thruster
Certification Update
FIRST FLIGHT | | х | | 11-467-0029-0001T
(Submitted 5/13/02) | TBD | Cert update to cover a
continuous 500 sec vernier firing
to meet the 0.2 deg/sec
maneuver rate control
requirement during ISS mated
attitude control and maneuvers | | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | ### **OMS Engine Fuel Discharge Line Flange Bolts** Fuel Discharge Line - Torus Inlet Port Mated Joint Section View | STS-111 FLIGHT READINESS REVIEW | |---------------------------------| | Presenter: | | | | Organization/Date: | | Orbiter/05-16-02 | ### MISSION KITS BACKUP # STS-111 MISSION KIT MODIFICATION SUMMARY | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | #### 54 Orbiter Mission Kits Are Manifested For STS-111: - 4 STS-111 First Flight Mission Kit Related Modifications - MV0607A Modified Sky Genie Installation Fasteners - MV0669A Sleep Restraint Enhancements - MV0849A Lightweight Port TSA Cushion Tool Retention - **Enhancements** - MV0857A Nitrogen Transfer Hose QD Release Ring Mod - 3 Other STS-111 Mission Kit Related Modifications - MV0859A Velcro Addition to MAR to Facilitate Closure of - WCS Compartment Curtain - MV0874A Modifications to Eliminate Interference with Bay - 4 WVS Antennas and Active Longeron Latches - MV0886A Twelve Aft Fuselage Thrust Structure Micro- - SGU Added - Detail listing of all manifested orbiter mission equipment kits and associated mission equipment modifications follows Orbiter/05-16-02 ### **STS-111 MISSION KITS** Presenter: Organization/Date: | MISSION KI | <u>T</u> <u>TITLE</u> | <u>COMMENTS</u> | |--------------------|---|--| | MV0072P | PAYLOAD/GFE INSTLS | - OSVS TARGET INSTL | | MV0073A | PAYLOAD SUPPORT EQUIPMENT | | | MV0074A | FERRY FLIGHT KIT | | | MV0076A | ORBITER DOCKING SYSTEM MECHANISM | | | MV0082A | REMOTE MANIPULATOR SYSTEM (RMS) | - RMS INSTALLED THIS FLIGHT | | MV0225A
MV0226A | COMMANDER & PILOT LW SEATS MISSION SPECIALISTS LW SEATS | | | MV0412A | S-BAND FM SYSTEM | | | MV0418A | MCDS | | | MV0424A | CIRCUIT BREAKER COLOR CODE KIT | | | MV0439A | OV-105 MADS SYSTEM | | | MV0456A | ET UMBILICAL CAMERAS | - NEW RH UMBILICAL 35 MM
STILL CAMERA | | | | - TWO OLD DESIGN LH
UMBILICAL 16MM CAMERAS | | MV0458A | EDO PALLET MISSION KIT PROVISIONS | | | MV0465A
MV0485A | GN2 SUPPLY (NITROGEN TANKS) TACAN COOLING PROVISIONS | - 6 GN2 TANKS | | MV0494A | GPS/INS DTO HARDWARE | SIGI/CRV INSTALLED WITH MAGR-S | #### + INDICATES MISSION KIT MOD ### **STS-111 MISSION KITS** Presenter: Organization/Date: Orbiter/05-16-02 | MISSION KIT | <u>TITLE</u> | COMMENTS | |-------------|--|---| | MV0520A | PAYLOAD HEAT REJECTION
(RADIATOR PANELS) | | | MV0525A | PRSD SYSTEM TANK SET 4 | | | MV0529A | RENDEZVOUS AND DOCKING FLOODLIGHT | | | MV0532A | PAYLOAD BAY LINER | PARTIAL INSTL UNDER
BAYS 1 & 2 LONGERON
BRIDGES | | MV0544A | PRSD TANK SET 3 | | | MV0545A | COMSEC EQUIPMENT | | | MV0546A | PRSD TANK SET 3 & 4 THERMAL CONTROL
BLANKET KIT | | | MV0548A | BULKHEAD CLOSED CIRCUIT TV | | | MV0549A | PAYLOAD BAY FLOODLIGHTS | | | MV0566A | PRSD TANK SET 5 | | | MV0568A | PROVISIONS STOWAGE ASSY (PSA) - HANDHOLDS & PFR | | | MV0571A | VTR / VIP CONTAINER / MUX PANEL | | | MV0573A | AFT FUSELAGE BALLAST CONTAINERS | NO BALLAST - CONTAINERS
ONLY | | MV0602A | LW STOWAGE LOCKERS | - MILSON FASTENER MOD | | MV0603A | VOLUME A STOWAGE
VOLUME B STOWAGE & ATTACH FITTINGS | | + INDICATES MISSION KIT MOD ### **STS-111 MISSION KITS** Presenter: Organization/Date: Orbiter/05-16-02 | MISSION KIT | <u>TITLE</u> | <u>COMMENTS</u> | |-------------|--|---| | MV0606A | AIRLOCK STOWAGE KIT
SERVICING & COOLING UMBILICAL | | | MV0607A | SKY GENIE | + FIRST FLIGHT - SKY
GENIE INSTL
FASTENER MOD | | MV0610A | HAND CONTROLLER INSTLN | | | | LWT SEAT FLOOR STUDS | | | MV0611A | WINDOW SHADES | | | MV0612A | MIDDECK STRUCTURAL CLOSEOUT KIT | | | MV0617A | EVA SLIDEWIRE | | | MV0622A | PAYLOAD BAY FLAG | | | MV0627A | LIOH CONTAINER | | | | MULT. HEADSET ADAPTER PLATE ASSY | | | | CPU ORIFICE SCREENS | | | | ON-ORBIT STATION STOWAGE LOCKER | | | MV0643A | MMU ORBITER PROVISIONS KIT | | | MV0645A | LW MAR DEBRIS CLOSEOUT | | | MV0647A | VOLUME D STOWAGE CONTAINER | | | MV0651A | EMERGENCY EGRESS SLIDE | | + INDICATES MISSION KIT MOD Orbiter/05-16-02 ### **STS-111 MISSION KITS** Presenter: Organization/Date: MISSION KIT TITLE COMMENTS MV0653A SORG MV0655A AV BAY WIRE TRAY SCAMP ASSY MV0657A CABLE TRAY MV0669A SLEEPING BAGS & SLEEP RESTRAINTS + FIRST FLIGHT - SLEEP RESTRAINT **ENHANCEMENTS** LADDER **EMERGENCY EGRESS PLATFORM** **CUE CARD SUPPORT** WMC STOWAGE AND TRASH BAG **VOLUME 3B STOWAGE** INTERDECK LIGHT SHIELDS MV0712A NOTE: PAYLOAD INTEGRATION AFT FLIGHT **DECK AVIONICS KIT** GFE WIRELESS VIDEO SYSTEM CONTROL PANEL INSTALLED IN THE VIDEO PROCESSING UNIT (VPU) MV0827A SPARE MCIU AND PDI + INDICATES MISSION KIT MOD ## **STS-111 MISSION KITS** | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | ### MISSION KIT TITLE MV0828A EXTERNAL AIRLOCK & PROVISIONS TRAJECTORY CONTROL SENSOR STOWAGE PALLETS & BAGS - DOUBLE SMALL PORT FLOOR BAGS - DOUBLE SMALL STBD FLOOR BAGS - DOUBLE SMALL PORT CEILING BAGS - DOUBLE SMALL STBD CEILING BAGS - EXTERNAL AIRLOCK STOWAGE BAG **EMERGENCY EGRESS NET** MIDDECK HANDHOLDS FIRE EXTINGUISHER **ON-ORBIT BUNGEE ATTACH** **FITTINGS** **CLOSEOUT NETTING INSTL** Xo 576 HATCH STRAP INSTL ON-ORBIT / RETURN RETENTION STRAP + INDICATES MISSION KIT MOD ## **STS-111 MISSION KITS** Presenter: Organization/Date: Orbiter/05-16-02 | MISSION KIT | <u>TITLE</u> | <u>COMMENTS</u> | |-------------|---|--| | MV0849A | LW TOOL STOWAGE ASSY (PORT) | + FIRST FLIGHT - LWT PORT
TSA CUSHION WITH TOOL
RETENTION
ENHANCEMENTS | | MV0859A | LIGHTWEIGHT MAR & PROVISIONS INCLUDES LOCKERS & ATTACH FITTINGS | + VELCRO ADDED TO
FACILITATE CLOSURE OF
WCS COMPARTMENT
CURTAIN | | MV0865A | CREWSEAT PROVISIONS SEATS 6, 7 & 8 RAIL ASSYS RSK HEADREST CUSHION FOOT SUPPORT INSTL | | | MV0874A | WIRELESS VIDEO SYSTEM -
PAYLOAD BAY ANTENNAS &
ASSOCIATED COAX CABLES | + MODIFICATIONS TO
ELIMINATE INTERFERENCE
WITH BAY 4 ACTIVE
LATCHES & WVS ANTENNA | | MV0886A | MICRO-WIS INSTRUMENTATION
MPLM PAYLOAD BAY LATCH MICRO-TAU
ACCELEROMETERS | + 12 TH MICRO-SGU
INSTALLED THIS FLOW | | | AFT FUSELAGE ENGINE STRUT MICRO-SGU
STRAIN GAUGES | - MICRO-SGU GROUPS 4 & 5
COMPLETED THIS FLOW | + INDICATES MISSION KIT MOD | STS-111 FLIGHT READINESS REVIEW | |---------------------------------| | Presenter: | | | | Organization/Date: | | Orbiter/05-16-02 | # SPECIAL TOPICS BACKUP # ET DOOR DRIVE PDU TORQUE LIMITER ANOMALY | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | ## **Simplified Torque Limiter Schematic** # ET DOOR DRIVE PDU TORQUE LIMITER ANOMALY | Presenter: | | |--------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | ## **PDU Stall Max Torque Test Results** | PDU S/N | TU112 |
TU114 | TU102 | TU111 | TU109 | TU113 | |----------------|----------------|-----------------|-------------------------------|-----------------|-----------------|-----------------| | Location | OV-105 LH | OV-105 RH | OV-105 RH
(replaced TU114) | OV-102 RH | OV-102 LH | Spare | | Current Stall | | | | | | | | Torque (in | 7,200 - 8,400 | 6,800 | 8,800 - 9,600 | 8,300 - 8,800 | 7,800 - 8,200 | 7,600 - 8,400 | | lbs.) | | | | | | | | Original ATP | | | | | | | | Stall Torque | 9,800 - 10,800 | 10,400 - 11,000 | 10,000 - 11,600 | 11,000 - 11,600 | 11,800 - 12,400 | 10,400 - 11,000 | | (inlbs.) | | | | | | | | Original ATP | Jan-97 | Jan-97 | May-00 | May-00 | Jul-98 | Jul-98 | | Date | Jail-97 | Jail-91 | iviay-00 | iviay-00 | Jul-90 | Jul-90 | | Estimated # of | 68 | 115 | 10 | 16 | 34 | 0 | | Cycles | 00 | 113 | 10 | 10 | 34 | U | # ET DOOR DRIVE PDU TORQUE LIMITER ANOMALY | Presenter: | | |--------------------|--| | Organization/Date: | | | Orbiter/05-16-02 | | | 15600-2 TU 114 SHIM TEST RESULTS | | | | | | |----------------------------------|-----------------------|-------------------|--------------|--------------------|--------------------------| | Mean | Mean | | | Mean | Mean | | Torque Limiter | Actuator | Plate Gap | Plate Gap | Belleville Stack | Belleville Stack | | Slip Torque | Slip Torque | After Assy. | After Test | Height after Assy. | Height after Test | | | | Baseline w/o | Shim | , | | | 700 cw, 690 ccw | | .004006 | | 0.349 | | | | 12,100 cw, 12,100 ccw | | .004006 | | 0.349 | | | | Added .002 | Shim | | | | 725 cw, 700 ccw | | .00150025 | | 0.349 | | | | 12,300 cw, 12,500 ccw | | .002004 | | 0.349 | | | Adde | ed .004 Total Shi | im Thickness | | | | 730 cw, 715 ccw | | 00015 | | 0.349 | | | | 12,400 cw, 12,400 ccw | | .00050025 | | 0.348 | | | Adde | ed .006 Total Shi | im Thickness | | | | 710 cw, 700 ccw | | 0001 | | 0.349 | | | | 12,000 cw, 12,400 ccw | | 0001 | | 0.348 | | Added .008 Total Shim Thickness | | | | | | | 420 cw, 463 ccw | | 0 | | 0.347 | | | 8,400 cw, 8,300 ccw 0 0.347 | | | | | 0.347 | | Added .010 Total Shim Thickness | | | | | | | 65 cw, 65 ccw | | 0 | | 0.347 | | | | 1,600 cw, 1,600 ccw | | 0 | | 0.351 | Orbiter/05-16-02 ### **CONNECTOR SAVER ANOMALY** | Presenter: | |--------------------| | Organization/Date: | ## **Monoball Harness Connector Saver** **Axial Load Applied** 111fpbu.ppt 5/13/02 2:45pm **VE BU-55** ## **CONNECTOR SAVER ANOMALY** Presenter: Organization/Date: Orbiter/05-16-02 ## **RTV Pin-Side Insert** Orbiter/05-16-02 ### **CONNECTOR SAVER ANOMALY** | Presenter: | |--------------------| | Organization/Date: | ## **Connector Saver / Mating Connector Cross-Section** ### **CONNECTOR SAVER ANOMALY** | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | ### **Detailed Cross-Section of the Connector Saver Interface** | STS-111 FLIGHT READINESS REVIEW | |---------------------------------| | Presenter: | | Organization/Date: | | Orbiter/05-16-02 | # OMS/RCS MR SUMMARY BACKUP ### OMS/RCS MR SUMMARY | Presenter: | |--------------------| | Organization/Date: | | Orbiter/05-16-02 | PR Number Part Name Part Number Serial Date LP04-25-0944 OMS Engine MC621-0009-4005 105 04/05/02 OMS engine fuel discharge line flange bolts overtorqued. Earlier upgrade to a v-seal resulted in bolt torque increase from 50-60 in-lb to 80-90 in-lb. Torque exceeded the prescribed torque limit for this bolt. R&R'd bolts with bolts of higher strength, MD111-4020-03XX (XX based on stack buildup). Bolt installation covered by Certification Approval Request 16-12-621-0001N. RP01-32-1232 OMS Engine MC621-0009-4007 109 04/05/02 OMS engine fuel discharge line flange bolts overtorqued. Earlier upgrade to a v-seal resulted in bolt torque increase from 50-60 in-lb to 80-90 in-lb. Torque exceeded the prescribed torque limit for this bolt. R&R'd bolts with bolts of higher strength, MD111-4020-03XX (XX based on stack buildup). Bolt installation covered by Certification Approval Request 16-12-621-0001N.